Physical Science Curriculum Support Document Goal 5 | COMPETENCY GOAL 5: The learner will build an understanding of the structure and | | | | |---|--|--|---| | properties of matter. | | | | | Days | Objective | Content Description | Suggested Activities | | 7/180 | 5.01 Develop an understanding of how scientific processes have led to the current atomic theory. Dalton's atomic theory. J. J. Thomson's model of the atom. Rutherford's gold foil experiment Bohr's planetary model. Electron cloud model. | Illustrate how observations and conclusions from experimentation changed atomic theory over time. Explain Dalton's atomic theory, which states the following: 1) Chemical elements are made up of atoms. 2) The atoms of an element are identical in their masses. (Be sure students understand that this was shown to be false with the discovery of isotopes.) 3) Atoms of different elements have different masses. 4) Atoms only combine in small, whole number ratios such as 1:1, 1:2, 2:3 and so on. Explain and illustrate J. J. Thomson's plum pudding model. Explain Rutherford's gold foil experimental conclusions. The atom is mainly empty space with a dense positively charged center. Explain Bohr's model. Show how electrons are arranged in energy levels. Illustrate models with electrons in energy orbits. Describe the electron cloud model and identify the number of electrons in each level (2n²), focusing on the following levels: 2, 8, 18, and 32. | Research scientists and their contributions to atomic theory. Visually represent the progression of atomic theory Build models of atoms (Bohr models are being used to give students a two-dimensional view of energy levels surrounding the nucleus. Bohr was only correct about the electron in the hydrogen atom orbiting the nucleus like a planet around the sun. The modern view explains electron orientation.) | | 14/18
0 | 5.02 Examine the nature of atomic structure:Protons. | Describe the charge, relative mass, and the location of protons, electrons, and | • <u>Inquiry</u> <u>Support</u> Activity: |